Real Property: Cancellation of Debt and Foreclosure Kim Lawson Senior tax analyst Small Business/Self-Employed Division May 16, 2012 The information contained in this presentation is current as of the date it was presented. It should not be considered official guidance #### Cancellation of Debt - Economic benefit - Gross income includes income from cancellation of debt (COD) # Exceptions - Gifts - Deductible debt - Price reduced after purchase #### Recourse Debt - Debtor personally responsible to repay the loan - COD income = **Debt Balance** Less: Fair Market Value #### Nonrecourse Debt - Debtor NOT personally responsible to repay loan - Loan secured only by the property - Generally no COD income #### Form 1099-C - Issued by lender - \$600 or more of COD - Debt discharged in Box 2 #### Exclusions under IRC 108 - Bankruptcy - Insolvency - Qualified Principal Residence Indebtedness # Bankruptcy Exclusion - Title 11 Case - Includes Chapters 7, 11, 13 - Discharge granted by the court - Discharge under a plan approved by the court ### Insolvency Exclusion - Exclusion applies to the extent of insolvency - Insolvency calculation: - Total liabilities before the discharge - Less: FMV of total assets before the discharge - = Extent of insolvency # Insolvency Example Debt Balance \$220,000 Less: FMV of Personal Residence (200,000) Equals: Ordinary COD Income 20,000 Total Liabilities \$240,000 Less: FMV of Assets (235,000) Equals: Extent of Insolvency 5,000 # Qualified Principal Residence Indebtedness Exclusion - Mortgage Debt Relief Act of 2007 - Exclusion related to restructuring and cancellation of qualified principal residence debt - Tax Years 2007 through 2012 #### Qualifications - Principal residence - Debt must be secured by that residence - Debt used to acquire, construct or substantially improve #### Limitations - Qualifying debt up to \$2 Million - Qualifying debt up to \$1 Million for MFS - Discharge related to: - Decline in value of the home, or - Decline in homeowner's financial position #### No Exclusion For - Second home - Rental or investment property - Business property - Debt NOT used to acquire, construct or substantially improve the residence - Closing costs rolled into the debt when refinanced # Only Part of Loan Qualifies Canceled debt Less: Non qualified debt = Amount of Exclusion # Qualified Principal Residence Exclusion Example Debt Balance \$850,000 Less: FMV (735,000) Canceled Debt 115,000 Less: Non-Qualified Debt (110,000) Exclusion 5,000 # Ownership of Home Retained - Ownership of home retained after cancellation of qualified debt - Reduce basis of residence by amount excluded - but not below zero - Enter reduction on Line 10b of Form 982 #### Other Exclusions under IRC 108 - Qualified farm indebtedness - Qualified real property business indebtedness #### Reduction of Tax Attributes - 1. Net operating losses - 2. General business credits - 3. Minimum tax credit - 4. Capital loss #### Reduction of Tax Attributes - 5. Basis in property - 6. Passive activity loss and credits - 7. Foreign tax credit #### Form 982 - Report COD exclusion - Report amount excluded - Reduction of Tax Attributes # Foreclosure Consequences - Gain or loss from the disposition of the property - Cancellation of debt income (if recourse debt) # Foreclosure Consequences Nonrecourse Debt - No COD Income - Gain or loss = **Debt Balance** Less: Adjusted Basis # Foreclosure Example Nonrecourse Debt Debt balance \$180,000 Less: Adjusted basis (175,000) Equals: Gain from foreclosure 5,000 # Foreclosure Consequences Recourse Debt COD Income = Debt balance Less: Fair Market Value Gain or loss = FMV (limited to debt balance) Less: Adjusted basis # Foreclosure Example Recourse Debt Debt balance \$180,000 Less: FMV of personal residence (170,000) Equals: Ordinary COD income 10,000 FMV of personal residence \$170,000 Less: Adjusted basis (200,000) Equals: Nondeductible loss (30,000) on foreclosure #### Form 1099-A - Foreclosure or repossession - Debt balance outstanding in Box 2 - FMV of property in Box 4 #### Personal Residence - COD income may be excludible - Bankruptcy - Insolvency - Qualified principal residence - Gain from foreclosure may be excludible - Principal residence - Loss from foreclosure not deductible ### Rental Property - COD income may be excludible - Bankruptcy - Insolvency - Reduction of tax attributes - Gain or loss from foreclosure reported on Form 4797 # **Investment Property** - COD income may be excludible - Bankruptcy - Insolvency - Reduction of tax attributes - Gain or loss from foreclosure reported on Form 8949 - Schedule D #### Real Estate Tax Center - Tax Tips - Avoiding Problems - Trends and Statistics - Related Links - Tips on Rental Real Estate Income, Deductions and Recordkeeping #### Additional Resources - Publication 4681, Canceled Debts, Foreclosures, Repossessions, and Abandonments - Publication 544, Sales and Other Dispositions of Assets - Publication 523, Selling Your Home ### Summary - Cancellation of debt creates income - IRC 108 may allow for the exclusion of COD income - Tax attributes must be reduced when COD income is excluded ### Summary (cont.) - Foreclosure results in a gain or loss as if the property was sold - Exclusions do not apply to gain from foreclosure # Summary (cont.) - Recourse debt: - Cancellation of debt income - Gain or loss from foreclosure - Nonrecourse debt: - Gain or loss from foreclosure #### **Questions?** Click the "Ask a Question" link under the PowerPoint window #### **IRS Video Portal** Go to: www.irsvideos.gov and click the All Webinars" tab to view IRS Webinar Archives.